School of Earth and Environments **FACULTY OF ENVIRONMENT** # Observed and modelled influences of synoptic meteorology on UK air quality ### Richard Pope (PhD) Supervisors: Prof Martyn Chipperfield and Dr Nick Savage ### **Contents:** - Understanding links between synoptic weather and satellite observations of tropospheric column NO₂. - Evaluate regional model representation of air quality under different synoptic weather regimes. ## **Motivation:** ### Poor UK air quality results in: - An average premature loss of 7-8 months off life expectancy. - Approximately 50,000 premature deaths per year. - An annual cost of £8-20 billion to the British health service. #### Hazardous atmospheric chemical species include: - Ozone (O₃) - Nitrogen Dioxide (NO₂) - Sulphur Dioxide (SO₂) - Particulate Matter (PM 2.5 & 10) #### Human health effects include: - Asthma - Reduced lung function and disease - Eye irritation ## **Satellite Datasets:** - Satellite datasets provide a useful tool to evaluate AQ models, despite high retrieval error and uncertainty. - We use LWTs to bin the OMI NO₂ data in different meteorological regimes. - These synoptic climatologies can be used to validate models once mission comes to the end of its life. - Do not always need day by day comparisons with larger variability; instead can use these generic climatologies. ## **Ozone Monitoring Instrument:** - On-board NASA Aura satellite. - Nadir viewing with footprint size of 312 km². - UV-VIS range of 270-500 nm. - OMI data from 2004 present. We look at 2006-2010. - Tropospheric Column NO₂ data (DOMINO vn 2.0) from Tropospheric Emissions Monitoring Internet Service, available at http://www.temis.nl/airpollution/no2.html - Approximate UK overpass time of 13.00 local time. # **Lamb Weather Types:** LWTs characterise the synoptic weather over the UK, based on an objective scheme using daily midday grid point mean sea level pressure from NCEP reanalysis data, in the form of the 27 codes below. | Lamb Weather Types – Number Coding | | | | This Study | |------------------------------------|---|---------|---------------------|--------------------| | -1 Unclassified | 1 | | -9 non-existent day | | | 0 A | | | 20 C | | | 1 ANE | | 11 NE | 21 CNE | North-Easterly | | 2 AE | | 12 E | 22 CE | Easterly | | 3 ASE | | 13 SE | 23 CSE | South-Easterly | | 4 AS | | 14 S | 24 CS | Southerly | | 5 ASW | | 15 SW | 25 CSW | South-Westerly | | 6 AW | | 16 W | 26 CW | Westerly | | 7 ANW | | 17 NW | 27 CNW | North-Westerly | | 8 AN | | 18 N | 28 CN | Northerly | | Anticyclonic | V | Neutral | Cyclonic | 11 Classifications | # OMI NO₂ Synoptic Composites: # OMI NO₂ Synoptic Composite Anomalies: # OMI NO₂ Wind Flow Composites: ## **AQUM Configuration:** #### **Initial and Boundary Conditions:** Meteorology - Global UM Chemistry - MACC Forecasts & GEMS reanalyses #### **Emissions Datasets:** UK - NAEI - 1km x 1km Europe - EMEP - 50km x 50km Shipping - ENTEC - 5km x 5km # **AQUM NO₂ Synoptic Composites:** # AQUM NO₂ Synoptic Composite Anomalies: # <u>AQUM Tracer</u> <u>Synoptic Composites:</u> # AQUM Tracer Synoptic Composites Anomalies: ### <u>Summary:</u> - We successfully used LWT and OMI data to find climatological composites of air quality under different synoptic regimes. - Pope RJ, Savage NH, Chipperfield MP, Arnold SR and Osborn TJ. (2014). The influence of synoptic weather regimes on UK air quality: analysis of satellite column NO₂. *Atmospheric Science Letters*, DOI: 10.1002/asl2.492 - The AQUM reproduces the air quality synoptic weather patterns seen in the observations. However, it overestimates the relationships in winter as it is missing a NO₂ sink of N₂O₅ hydrolisis on aerosol. - We use a idealised tracer to show in winter synoptic weather is the primary driver of UK/northern Europe NO₂ pollution spatially. However in summer, chemical processes are increasingly important.